| 1 | | |----|--| | 2 | STATE OF CALIFORNIA | | 3 | SECRETARY OF STATE | | 4 | OFFICE OF VOTING SYSTEM TECHNOLOGY ASSESSMENTS | | 5 | | | 6 | 1500 11th Street | | 7 | Sacramento CA 95814 | | 8 | | | 9 | | | 10 | Public Meeting | | 11 | Transcript of Proceedings | | 12 | Wednesday, February 15, 2017 | | 13 | 10:03 a.m. | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | Brittany Flores, CSR 13460 | | 1 | | APPEARANCES | |----|------|-------------------------------------| | 2 | | | | 3 | PANI | EL MEMBERS: | | 4 | Ms. | Rachelle Delucchi, SOS - Elections | | 5 | Ms. | Rita Gass, SOS - IT | | 6 | Ms. | NaKesha Robinson, SOS - OVSTA | | 7 | | | | 8 | STA | FF: | | 9 | Ms. | Susan Lapsley, SOS - Administration | | 10 | Mr. | Todd Ross | | 11 | Mr. | Rodney Rodriguez | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 1 | | INDEX | | |----|----|----------------------------------|------| | 2 | | | Page | | 3 | 1. | Call to order | 4 | | 4 | 3. | Consultant's Report by Mr. Craft | 6 | | 5 | 3. | SOS Report by Mr. Ross | 23 | | 6 | 4. | Vendor Response | 29 | | 7 | 4. | Public Comment | 37 | | 8 | 5. | Adjournment | 45 | | 9 | | | | | 10 | | | | | 11 | | | | | 12 | | | | | 13 | | 000 | | | 14 | | | | | 15 | | | | | 16 | | | | | 17 | | | | | 18 | | | | | 19 | | | | | 20 | | | | | 21 | | | | | 22 | | | | | 23 | | | | | 24 | | | | | 25 | | | | | 1 | PROCEEDINGS: | |----|--| | 2 | | | 3 | MS. LAPSLEY: All right. Good morning, | | 4 | everyone. Thank you for making the trip over here to | | 5 | the Secretary of States's office. I appreciate | | 6 | everyone's time and coming to attend the public hearing | | 7 | for the ES&S Unity 3.4.1.0 voting system. | | 8 | We haven't had a hearing in quite a while, so | | 9 | some of us are a little rusty, and we actually have | | 10 | three new members of the Office of Voting System | | 11 | Technology Assessments. Some new faces. Ryan left the | | 12 | Office of Voting System the Office of Voting System | | 13 | Technology back in March of last year, and we have | | 14 | gained three fantastic assets to the office. I'm just | | 15 | going to go ahead and introduce NaKesha Robinson, Todd | | 16 | Ross, and then Rodney Rodriguez. So it took three | | 17 | people to replace Ryan, but don't tell him that. Okay. | | 18 | Today on the agenda, we'll go ahead do the | | 19 | consultant's report, the SOS report, and then the vendor | | 20 | response to the extent vendor would like to respond, and | | 21 | then we'll take public comment. Just as we have in | | 22 | other public hearings, we will have speaker cards, which | | 23 | if you would like to be a speaker, please fill one out. | | 24 | Rodney is, kind of, sitting back there. I do have three | | 25 | speakers. I have Mr. Turner, Ms. Alexander, and then | - 1 Mr. Soaper and Mr. Tam are going to -- Mr. Tam is going - 2 to succeed his time for Mr. Soaper. So we'll do joint - 3 time on that. So we are doing three minutes. Rodney, - 4 here, will be our distinguished timer. He will give you - 5 a 60-second notice, and then show you when your time is - 6 up. And he wanted to use a big hook, but I told him, - 7 "No," that wasn't appropriate. So we'll just let you - 8 know when the time limit is up. - 9 Just as in the past, we are video recording here, - 10 so there's video cameras all around. So any comments - 11 that you do provide -- plus, we have the court reporter, - 12 stenographer who is recording this -- so any comments - 13 that you do provide are, obviously, recorded. Please be - 14 advised of that, and they will be made as part of the, - 15 the official record for this voting system. - So with that, let me now introduce our panel, our - 17 panel members, who will be listening to the public - 18 comment today. I already introduced NaKesha, but we - 19 have Rita Gass, also a new face to some of you. Rita is - 20 our chief information officer for the agency. - 21 And, Rita, you joined us about a year and a - 22 half -- a year ago? So eight months -- does that - 23 qualify? Good. - And then Rachelle, who is our, our counsel down - 25 in, in election division. - 1 So they'll be listening to your comment today and - 2 being able to relay that to the secretary. A decision - 3 will be made within 60 days of this public hearing. If - 4 there's any questions or if you want to provide anything - 5 in writing, please feel free to do so. And let us know - 6 that you're going to be doing so. - 7 So with that, we'll go ahead and get started. - 8 MR. ROSS: Okay. Paul, if you would like to - 9 present your consultant's report. - 10 MR. CRAFT: Okay. Good morning, everyone. - 11 I'm Paul Craft. I am the President of Freeman, Craft, - 12 and McGregor. We were the lead contractor on the - 13 testing of the new system. I'm -- for those of you who - 14 have read the reports, I'm probably not going to tell - 15 you anything new this morning. For those that have not - 16 read the report, I'm going to give you a good summary. - 17 There were 14 people involved in our testing effort. - 18 All of them are experts in their particular piece of - 19 testing. Everyone has worked very hard to make these - 20 reports very precise and, as we say, exactly what they - 21 mean. So our reports speak for themselves. So I'm not - 22 going to be able to add anything to the reports. If the - 23 panel has a question that they would like asked, we will - 24 take that back to the person who was involved in that - 25 particular part of the work. - 1 And so with that said, let me get started with - 2 the functional test report. The, the system tested is - 3 basically a complete end-to-end voting system. It - 4 begins with the election definition software, the - 5 software necessary to program the voting devices and to - 6 print ballots. There are two high-speed standards that - 7 do your mail ballots and central count. Those consist - 8 of E and A testing. There are two precinct counters. - 9 The -- let's see -- DS200 and -- I forget the number but - 10 the old model one hundred as we generally call it. And - 11 then there were three different versions of the AutoMARK - 12 marketing device. Then there's software that brings all - 13 that together and produces public reports and tabulator - 14 totals. It is a fairly complex system. On this - 15 particular version, as in older legacy versions, the - 16 software modules are all pretty much freestanding - 17 modules that exchange files between. - So, so basically, to test the system, we used - 19 three election definitions. We used a primary election - 20 definition, a general election definition, and a recall. - 21 The Sacramento County election definition from the last - 22 primary, that's the primary election we used. It was - 23 used basically taking files from ES&S, which are similar - 24 to what they would do if they were providing election - 25 services to the county. So for that election, we, kind - of, took the position of the county and providing the - 2 election information to ES&S, and they brought us a - 3 complete election definition and ballots. - 4 The general election was Contra Costs County. It - 5 was developed as you would develop it using the limited - 6 files of candidate contested precinct data as a election - 7 that you normally generate their own election. Finally, - 8 the, the recall election is basically a election similar - 9 to the governor's recall using the logic proving that - 10 the system can handle more than a hundred candidate will - 11 in an election and that it's also the election that we - 12 used to test marginal models. It is -- we set the - 13 election definition up where you can go for -- I think - 14 it was 75 out of a hundred candidates, and then we used - 15 that to create a large ballot where we could exercise - 16 lots of different types of pins and marginal marks and - 17 make sure that the system could actually read ballots - 18 within the specification. - 19 So with that, I guess the first thing you might - 20 want to hear us talk about -- the marginal mark - 21 consistency test. Basically, it was this single ballot - 22 that we made out, was fed through each model scanner ten - 23 times, and our findings from that were that all the - 24 marks were read consistently within the expected range, - 25 and there's not a lot of variation in the files, and the - 1 variation is important. You want to see -- when you do - 2 this test, you're looking to see that, in fact, whatever - 3 the machines cut off for readable or an unreadable mark, - 4 number one, it's well-handled specifications report. It - 5 isn't supposed to be a readable mark for the machine, - 6 and then we don't want to see a lot of variation, and - 7 that is pretty much what we saw in that. - 8 Then the AutoMARK, we, basically, went through - 9 its functions. We found that it functioned very much as - 10 it has in the past. There were some where we thought - 11 there were some improvements in the accessible features - 12 of it as opposed to the accessibility that we saw in the - 13 past. That accessibility, obviously, is made up largely - 14 of the scripts that the machine provides to a voter -- - 15 accessible in places. So where we did find a - 16 disappointing finding there is for -- let me rephrase - 17 that. The, the AutoMARK does a good job of providing - 18 instructions to a voter who is dependent on the audio - 19 ballot if they are using the control panel on the - 20 AutoMARK itself. - 21 For voters who are using the jelly switches, - 22 which are "yes/no" switches, and voters who are using - 23 the sip-and-puff device, the instructions for operating - 24 the device that's given to you in the audio script do - 25 not really work for these devices. The, the regular - 1
audio script and the regular control panel allows you, - 2 at points, to go backwards in a particular sequence of - 3 steps. With the -- with the sip-and-puff switch you can - 4 only move forward. So we -- our recommendations are - 5 that, basically, either the vendor or the election -- - 6 using it to develop supplement instructions that would - 7 be given to voters who need to use the paddle switch or - 8 sip-and-puff devices. And frankly, there's a very small - 9 number of people who use that, so it's not going to be - 10 something that poll workers will necessarily be familiar - 11 with because they don't have many occasions to encounter - 12 it. - 13 So another feature basically with the sip and - 14 puff, because it does go forward only, doing a write-in - 15 ballot, writing in a candidate's name can be difficult. - 16 We typed in the word "zebra" using one of those devices - 17 and just to pick out your letters, you have to go three - 18 trips through the alphabet, and basically, one entire - 19 trip was to get to "Z," and back to the beginning to - 20 "E," and long story short, to type the word "zebra," you - 21 have to do 115 presses or sip-and-puff actions. - 22 Let's see. Other than that, the AutoMARK does - 23 provide functionality for a voter who has already marked - 24 their ballot. You can put your marked ballot in and it - 25 will read to you what your votes were. However, if the - 1 system determines that you have an under-vote on your - 2 ballot, it will not allow you to mark the under-vote. - 3 You have to take the ballot out and mark the un-voted - 4 place by hand with a pen or spoil your ballot and get - 5 another ballot if you are actually dependent on the - 6 AutoMARK for doing the ballot. When the AutoMARK - 7 finishes marking the ballot, it ejects it. With that, - 8 we saw a issue that we have seen with prior generations - 9 of the AutoMARK. It takes a fair amount of hand - 10 strength to pull the ballot out of the mouth of the - 11 machine, and frankly, it's best done with both hands. - 12 So voters with limited hand strength or use of only one - 13 hand, they require assistance to remove the ballot. - 14 As to the ballot standards, the M100, DS200, 850 - 15 scanners all performed as suspected. Ballots were fed - 16 in all four orientations. Small number of mis-fed - 17 ballots, again, occurred. These generally happened when - 18 the operators feeding the ballots inserted the ballot - 19 before the previous ballot finished its scanning. - 20 Frankly, the machines performed quite well. The M650 - 21 scanner, though, remains a very difficult machine. It's - 22 a complicated machine to operate. It requires a trained - 23 and experienced operator in order to feed the ballots. - 24 The voter has to apply thumb pressure. My observation - 25 has always been that it takes a lot of experience to - 1 know how much thumb pressure to apply and to keep the - 2 machine feeding nicely. When a mis-feeding jam occurs, - 3 the machine will produce, kind of, ambiguous error - 4 messages. We had a ES&S staff person assisting with - 5 that test, and even they had trouble determining exactly - 6 what to do when it jammed on this. And basically, she - 7 pretty much just had to stop and count the number of - 8 cards in the output hopper, compare that to the number - 9 of cards that are being fed, and if a ballot is - 10 accidently scanned twice, your only remedy is to flush - 11 the precinct or to clear the machine of all ballots. - 12 ES&S has not provided us with a card that was necessary - 13 to flush the precincts, so we were pretty well left to - 14 clear the machine if we had a mis-feed. Once again, - 15 this is a thing that an experienced operator knows how - 16 to handle, but it does take a fair amount of skill. - 17 The 650 also handles ballots in only one - 18 orientation. So the ballots must be loaded face up with - 19 the top of the ballot to the left and the notched - 20 corner in the corner of the input hopper. In our - 21 testing, the ballots had a tendency to curl. They were - 22 basically all curling up. That's based on the paper - 23 orientation, where it was printed, and the humidity in - 24 the room. But in our case, they were curling up from - 25 the center to the edges. That caused a lot of things to - 1 hit the top edge of the scanner mouth resulting in jams. - 2 I understand the ES&S, in their next generation system, - 3 will not have the 650 in it, so that probably will go - 4 away. - 5 And final results reporting capability, we found - 6 that the system cannot accommodate provisional and late - 7 processed absentee ballots by either adding to the - 8 previous tabulated totals or setting up separate - 9 recording groups for the additional ballots to be - 10 scanned. This system would not handle certified - 11 write-in candidates because that was not included in the - 12 election definition. After canvassing, write-ins must - 13 be hand counted and manually entered into the statement - 14 of votes cast. - 15 And -- let's see. Some significant findings, and - 16 these are notes, the report printing option on the - 17 Election Definition Manager for reporting -- for - 18 printing reports in PDFs, you have two ways to create a - 19 PDF. You can print a PDF or you can export a PDF. If - 20 you print the PDF, you get an error message. So the PDF - 21 files have to be produced through the use of the - 22 exporting. I'm not sure if ES&S has added that to their - 23 documentation or not. An idea solution would be - 24 basically greying out that print option. - 25 Let's see. There is an issue on ballots that's - 1 produced in multiple language because there's a unique - 2 ballot for each language, the languages will have - 3 different sized text blocks. This can change the spaces - 4 available to the ballot, which can lead to errors. So - 5 the user creating the ballot must check to adjust the - 6 spacing so that the oval is in the correct position. - 7 Once again, although the procedures for instructions for - 8 adjusting/floating the spacing, this really should be a - 9 required step when the ballot is created. - 10 The system ran the primary general elections - 11 without any tabulations errors. A number of - 12 documentation errors were found and put to ES&S for - 13 revision. - 14 And -- let's see. Oh, when the AutoMARK is used - 15 to view a previously marked ballot containing a write-in - 16 vote, it will verify that the write-in is selected, but - 17 it is not capable of verifying the text within the - 18 write-in. There is a previously existing anomaly known - 19 as the "Chinese Character Anomaly," in which certain - 20 Chinese characters are translated with an ANSI value of - 21 254. Would basically stop the text from -- it's - 22 basically, 254 is read as a end of line marker. ES&S - 23 regulated that into the system. So in this version's - 24 system, that is no longer an issue. - There is a "Code Channel Eleven Anomaly," which - 1 some jurisdictions have had problems with, in which a - 2 ballot containing a type 11 code as a disputed scanner - 3 misread, and it, basically, is identified as an - 4 unreadable ballot. And -- I'm sorry. Instead of being - 5 read as an unreadable ballot, it's interpreted as a - 6 ballot header card, causing the ballot not to be - 7 counted. Once again, there's a workaround for this, - 8 which we tested, and ES&S provided analysis and - 9 procedures, which resolve it. - 10 And that is, I think, pretty much it as - 11 significant issues in functional tests. We were able to - 12 verify that our test used three languages, English, - 13 Spanish, and Chinese. We verified all three languages - 14 were used. And the rest of the things here are pretty - 15 minor, and we can get those out of the report. - 16 So for the software of the report, the, the - 17 static code analysis revealed 27 issues and the public - 18 search identified 22 vulnerabilities that could be - 19 potentially used for attack of the voting system. They - 20 did not find any critical vulnerabilities. Six of the - 21 reported vulnerabilities for immediate security. The - 22 rest of them are low. And basically, in low, severe in - 23 finding is one where the use of the impact is very low. - 24 It's hard to mitigate the system or the difficulty in - 25 exportation will require indefinite access to the - 1 system's expert knowledge and will require cost for - 2 unlimited resources. Immediate security findings, - 3 medium implies that the impact of exportation will be - 4 significant with the difficulty in exportation will - 5 require extended access to the systems informed - 6 knowledge will require significant access. High - 7 severity is the one you really worry about. That - 8 implies either the impact or exportation of the product - 9 would result in complete compromised security of the - 10 difficulty in exportation will likely require little to - 11 no access or knowledge. There were no high severity - 12 findings in this assess. There were six mediums. There - 13 were -- let's see. - I hope I can explain clearly. Sometimes, I get - 15 too close to the stuff. The static code and analysis - 16 basically looked for common vulnerability exposures. - 17 There are basically published list of common - 18 vulnerabilities for different components in the systems - 19 such as when does 7-0 has a known list of common - 20 vulnerabilities. They did an inventory of common - 21 vulnerabilities that this system contains based upon the - 22 off-the-shelf products that are incorporated in it and - 23 based on some of the code modules that were used. There - 24 is a list of those, and those are detailed in the - 25 report. The static code of analysis and documentation - 1 review basically is where we found our medium - 2 vulnerabilities. Now, the approach that they take in a - 3 code review is a combination of manual code analysis and - 4 also an automated search for targets for analysis. As - 5 you know,
all tests, alternatively, it's a sampling - 6 process. They attempt to locate the highest risk areas - 7 in the code and then focus in on those with manual -- - 8 with use. So there were, basically, in the medium - 9 range, there were weak encryption algorithms and - 10 encryption, decryption key generation algorithms were - 11 used which are not approved by Mist. These are - 12 basically medium strength primarily because of the lack - 13 of Mist approved. Nonetheless, these are -- these are - 14 algorithms which were once approved by Mist and have - 15 recently lost approval. They are fairly sound - 16 algorithms, but they are, I think, legacy of the -- this - 17 was an old system. Not, not approved algorithms include - 18 Glow Fish and SRC 1632. - 19 There are places where the documentation is not - 20 up-to-date. Documentation for the system hasn't been - 21 updated consistent within the product, and there, there - 22 is an issue with time synchronization. There were no - 23 instructions given in regard to setting time in the - 24 system. Being able to reset the date and time or open - 25 potential vulnerabilities in regard to time functions. - Other than that, there are -- there are four more - 2 pages of those vulnerabilities. All of them are low. - 3 The majority of low ones are areas where the code did - 4 not comply with the requirements of the voluntary voting - 5 system guidelines, which are published by the EAC, and - 6 those speak for themselves. There are things I -- - 7 the VVSU requires no line of code exceed 80 columns in - 8 length including comments and tags. That requirement - 9 from VSG comes back from the days when we were looking - 10 at 80-character monitors and mainframe computer systems. - 11 With modern monitors and modern competitors, that's not - 12 quite as serious as it might have once been. So those - 13 all speak for themselves. So, so -- and that is - 14 everything that I have flagged on source page. - Okay. Breaking vulnerability analysis. Our - 16 approach is finely geared toward numerating system - 17 mis-configurations and vulnerabilities based on the - 18 federal information assistance quidelines and computer - 19 network security research. Our analysts collect system - 20 configurations vulnerability data and evidence of - 21 exportation of the known vulnerabilities. Testing - 22 methodologies are based on Mist 830 risk management - 23 guide for information technology systems, and on 860, - 24 line one, guide for mapping types of information - 25 recommendation systems and security. These focus on - 1 system characterization, threat source identification, - 2 vulnerability identification, control analysis, - 3 likelihood of attack, and impact analysis. Source data - 4 for mis-configurations and vulnerabilities include the - 5 visa security technical issue guide, Mist, United States - 6 government configuration baseline, and vulnerabilities - 7 published by Mist national vulnerability database and - 8 minor common vulnerabilities from exposures. - 9 The analyst for task, we have discovered physical - 10 and logical vulnerabilities within the unit system that - 11 result in compromising the confidentiality integrity - 12 availability of the system. The team tested the ES&S's - 13 proposed system configurations and hardening procedures - 14 in accordance with federal information assurance - 15 guidelines specified by Mist. The use through Mist - 16 security contact augmentation protocol, the test system - 17 hardening procedures of web stations. In doing this, - 18 they found 269 missed configurations in the server, and - 19 303 missed configurations in compliance and ERA - 20 workstation as well as multiple security breaches that - 21 were missing from all stations. Now, with that said, - 22 this is not quite as damning as it sounds. But we - 23 believe it is -- it is important and it is a important - 24 thing for ES&S to consider moving forward. There is a - 25 federal standard for hardening and configuring a - 1 computer division where it is secure. It is mandatory - 2 for federal agencies. But it is, obviously, a very good - 3 practice, perhaps a best practice. So the systems were - 4 evaluated against that standard. You know, there can be - 5 an argument made that that standard does not apply, - 6 that, obviously, is an issue for the vendor and the - 7 committee to take up. - 8 Let's see. The DSE50 system contained at least - 9 seven vulnerabilities with the highest score of ten, - 10 while the DS200 had two. Okay. So our physical - 11 security evaluation has discovered that the wire seals - 12 used to preserve the integrity of the election to - 13 modify, to open and close with little or no visible - 14 damage to the outer casing. This makes it possible to - 15 open ballot boxes, access contact flash guard doors, or - 16 obtain printer access. Flat key locks with the - 17 exception of the double-sided locks in the DSA50 were - 18 easily opened with a cheap lock-picking set obtained - 19 through a internet video. - 20 Finally, it was discovered the integrity stickers - 21 applied for the assessment were easily removed from the - 22 plastic cases without triggering any integrity - 23 safeguards. For those of you not familiar with those -- - 24 these stickers, when you remove them from an object -- - 25 will basically show physically, usually, the word - 1 "void," "compromised," or something to that effect. For - 2 some reason, on the plastic cases, they could be removed - 3 without showing that alarm. On the metal cases, any - 4 attempt for removing triggered the safeguard on issued - 5 attempt. - In both DS200 one and DSA50, the analysts found - 7 the file systems were not encrypted and that allowed the - 8 team to recover system configuration information, - 9 password hashes, and ES&S specific binaries. There were - 10 later discovered the 850 performs an integrity check - 11 that prevents the system from booting from a modified - 12 boot device. However, the DS200 does not perform these - 13 checks, and they were able to boot it from a modified - 14 boot. Further investigates in 200 a weak, weak boot - 15 password was discovered along with a SSA server that - 16 allows root log-ins and the ability to trigger the - 17 system memory. This can ultimately lead to a malicious - 18 act or obtaining the DS200 flash guard, modifying the - 19 system's configuration and putting the modified - 20 operating system into production unbeknownst to election - 21 officials. - 22 So finally, analysts discovered that once an - 23 election is complete, election result tallies are - 24 attended to original election definition file and - 25 encrypted and read back to the US -- investigators were - 1 unable to find these values from test elections in an - 2 attempt to modify the system. However, there was checks - 3 done, which prevented the recording of the modified - 4 election sent to the election manager. They spent a - 5 amount of time attempting to reverse the file format - 6 without any success. However, they feel that with - 7 proper resources and time, the checks and value could - 8 have been found and modified to allow importing the - 9 modified election as long as no other form measures were - 10 in place. - 11 Finally, along with the result tallies, the DS200 - 12 uploads the full ballot images into the US media - 13 unencrypted and without file integrity mechanisms. I - 14 found integrity mechanism would be something such as - 15 MD-5 hash or something, which would allow you to tell if - 16 the image had been manipulated. All of California does - 17 not use ballot images and determine election results. - 18 For those jurisdiction that do, it could be significant. - 19 The investigators were able to modify the ballot images - 20 and replace the originals in US media without triggering - 21 any counter measures or integrity check within the - 22 system. This operation, at minimum, could lead to a - 23 delay in the election process if the scanned ballots - 24 were to be -- so that is -- I hope that was clear as - 25 mud. That was basically a quick summary of what they - 1 found, and I guess I will take questions. - MS. LAPSLEY: Thank you, Paul. - 3 Do any of the panel members have questions, - 4 concerns? - 5 No. Great. - 6 Again, thank you to Freeman, Craft, and McGregor - 7 for doing the testing and the reports on this Unity - 8 3.4.1.0 system. - 9 For those of you who may or may not have been - 10 able to find our report, they are on our website. They - 11 are at SOS.CA.gov, backslash, elections, backslash, - 12 voting-systems, backslash, oversight, backslash, public - 13 announcements and hearings. So we're in the process - 14 actually of -- nice segue into -- we're in the process - 15 of revising our -- the OVSTA and voting technology - 16 portion of the website. So stay tuned. These items - 17 will be easier to find in the next coming months. - 18 So with that, we'll next have the staff report, - 19 and Todd Ross will be presenting the Secretary of State - 20 staff's report. - 21 Thanks, Paul. - MR. CRAFT: Yeah. - 23 MR. ROSS: So examination and review for - 24 certification in California is a very comprehensive - 25 process. After FC and G was finished withe source code - 1 and red team and functional testing, OVSTA performed - 2 stress and volume testing on this system. We tested it - 3 to the California volume test protocol of July 3rd, - 4 2016 -- July 13th. Excuse me. August 16th and 17th of - 5 last year, we borrowed the Sacramento County election's - 6 office warehouse and tested many, many machines. Volume - 7 and stress testing is essentially a simulated election - 8 to make sure that this system can perform as expected in - 9 a simulation election. We tested twenty M100s, fifty - 10 DS200 tabulators and forty AutoMARKs. For the - 11 tabulators, we used 14 test decks of 400 ballots each. - 12 They were actually two-card ballots so 800 cards each. - 13 We fed a
test deck through every tabulator. At the end - 14 of the tabulations, they -- each machine tabulated - 15 correctly. We didn't experience any failures or - 16 problems, let alone any catastrophic failures. We - 17 compared the test decks across the tabulators because we - 18 had 70 tabulators and 14 test decks. We used each test - 19 deck about five times. So we compared them not only - 20 across tabulators but with the paper report, and they - 21 all tabulated without a single error. On several - 22 occasions, we experienced a minor problem with some of - 23 the DS200s, in that, after you feed many, many, many - 24 ballots into one of these tabulators, we would -- they - 25 would experience a jam in almost every case. What we - did was slide the tabulator forward and settle the - 2 ballots in the box because there were so many and slide - 3 the tabulator back in place and away we went. - 4 So the, the tabulators performed admirably. So - 5 for the AutoMARK DREs, we created a hundred ballots from - 6 each AutoMARK and tested 40 of them as I have said. At - 7 the end of ballot creation, we looked through all the - 8 ballots and identified 96 that we thought were -- we - 9 wanted to test. Of those 96, we ran them through a -- - 10 an M100 and ADS200. The M100 tabulated them correctly - in every case. The DS200 tabulated all but one - 12 correctly. That one ballot was actually a snowman, - 13 where the mark was just above the actual bubble on the - 14 ballot. So -- but we didn't experience any errors. We - 15 didn't experience any problems. The machines worked as - 16 expected and worked very well. So -- any questions? - 17 MS. ALEXANDER: On the AutoMARK, did you - 18 test them using the -- - 19 MS. LAPSLEY: Why don't we use this, because - 20 it's going to be hard for the court reporter to hear you - 21 and identify for the record. - MS. ALEXANDER: Oh, sure. - 23 Hi. Kim Alexander with the California Voter - 24 Foundation. I just was wondering, when you tested the - 25 AutoMARK, did you test them using the headphones or the - 1 sip and puff or did you just test them -- - 2 MR. ROSS: Not during volume testing. - 3 Volume and stress is essentially just what it sounds. - 4 It's to simulate the number of ballots or use that you - 5 would experience in an actual election. So they were - 6 using the, the screen portion of it, but none of the - 7 accessibility. During the functional, we did. Yes. - 8 MS. ALEXANDER: Great. Thank you. - 9 MS. LAPSLEY: All right. Thank you, Todd. - 10 Now, who from ES&S would like to -- why don't you - 11 go ahead and come over to the podium and address -- make - 12 sure you say your name for the record so that the court - 13 reporter can get you on the record. - 14 MR. PIERCE: Good morning. My name is Steve - 15 Pierce, and I am the vice president of voting systems - 16 for Election Systems and Software. I have been with - 17 ES&S for 16 years. My primary responsibilities are to - 18 manage the federal testing of all of our voting systems - 19 as well as all state certification, compliance, and also - 20 the installation of all of our network systems across - 21 the country. - 22 First of all, I want to thank you all for this - 23 opportunity, and, Assistant Secretary Lapse, I - 24 appreciate the opportunity to be here, and you have a - 25 tremendous staff, and I want to commend Mr. Craft on the - 1 great test campaign that was run on the Unity 3.4.1.0 - 2 release. - 3 3.4.1.0 is -- it's a mature system. It was - 4 originally certified in April of 2014 by -- and it was - 5 tested by the Election Assistance Commission. It was - 6 tested by Wile Laboratories at that time. It's, it's - 7 currently used in third -- 24 different states. There's - 8 373 counties that are using the 3.4.1.0 release since - 9 that timeframe. We have run in excess of a thousand - 10 successful elections with this release. So I want to - 11 reiterate that this is a very mature system and it's - 12 a -- and I really feel confident that California - 13 counties will be very pleased with this release. It - 14 provides them a significant number of improvements over - 15 the current systems. And particularly, these are all - 16 items that are driven by the current standards that this - 17 was tested to. The systems that are currently used in - 18 the state, the prior systems were tested to the 2002 - 19 voting system standards. This system has been tested to - 20 the 2005 VVSG, Voluntary Voting System Guidelines. And - 21 the primary benefit of those in that -- in that standard - 22 is -- was the improvements in security, accessibility, - 23 and auto-ability. And so these systems, while - 24 undergoing -- and this is not a first generation test of - 25 the Unity 3.4.1.0 release. Prior to that, there had -- - 1 it had undergone the unity -- this succession of unity - 2 releases had gone through at -- off the top of my - 3 head -- roughly, five EAC test campaigns and tested to - 4 this standard. So it's been an iterative process and - 5 with continual improvement every step of the way. - 6 3.4.1.0 introduces some new products to the State - 7 of California. The DS200 is a digital precinct scanner. - 8 It's a -- it's an alternative to the model 100 optical, - 9 that precinct optical scanner that's been in use in the - 10 state for a number of years. We have nearly 30,000 of - 11 DS200s in the field that have been in use probably for - 12 about six years, and the, the system that was tested - 13 here was a third generation of that product. So we - 14 continue to improve those for performance, reliability, - 15 and, and speed for processing ballots. What else can I - 16 say. The DSA50 is our new high-speed digital central - 17 scanner. It's the alternative to the model 650 optical - 18 scanner -- high speed optical scanner that has been used - 19 in the State of California also for quite some time, - 20 probably in excess of ten, twelve years. We have -- the - 21 850 has been in the field for approximately three years, - 22 been under numerous EAC test campaigns, and there's just - 23 under 300 of those that are in use in the field. And as - 24 I mentioned, some of the other key features of this - 25 release, 3.4.1.0, over the unity 3011 release that is in - 1 use in the State of California, being that it was tested - 2 to these 2005 standard, it really does address, from a - 3 security standpoint, it introduces the requirement for - 4 hardening of your, your operating system environment. - 5 So all of your election management systems environments - 6 is, is now a lock down hardened, meaning that Windows - 7 applications that aren't necessary for use with the - 8 system are disabled. People are not allowed to $\operatorname{\mathsf{--}}$ the - 9 system prevents you from installing applications. - 10 There's no editors on the system so that nobody can get - in and modify any of the -- any of the data. But also - 12 from an auto-ability standpoint, every event, either at - 13 the Windows level or the application level in the EMS is - 14 logged. So one of the other -- that's one of the other - 15 key, I would say, features of the newer standards and - 16 these newer systems is that from auto-ability - 17 standpoint, everything is traced. So when you go back - 18 and you want to relook at what happened, you can see the - 19 series of events, every series of event that took place - 20 in that EMS environment. - 21 As Mr. Craft mentioned, we use -- when the system - 22 was certified under the EAC program all throughout the - 23 system, the system is utilized in this to prove - 24 cryptographic modules, and the, the -- under the EAC - 25 program, once a system -- as you approach the system, as - 1 you go through the test campaign, what the labs do is, - 2 at that point, they go out and they grab the latest cuts - 3 for, for all the environments. We provide the latest - 4 Mist-approved cryptographic modules for use in the - 5 system, and that is what gets built and locked down. - 6 Our systems, they become very static. Once, once the - 7 trusted fields are performed, there's no changes to - 8 these systems, and if there are, we have to go through a - 9 very vigorous process under the EAC program to apply for - 10 modification. - 11 So when we talk about vulnerability, Mr. Craft, - 12 while these cryptographic libraries are now on the - 13 historical list of Mist because they evolve every year, - 14 this system has been out there for a long time. It's - 15 locked down. It's secured. There's no access to the - 16 internet, and there's no risk here. And again, the - 17 testimony is the thousands of elections that have been - 18 successfully run with this system. - 19 What else. I talked about the auto-ability, and - 20 really, while it introduced some new components to the - 21 system, our California County customers are familiar - 22 with the unit sweep and the legacy products that are - 23 there, but in general, all of those systems -- every - 24 component of this system has had some upgrade and some - 25 flavor of -- throughout the system from what they have - 1 been used to using. - The last thing I will say, and I'm going to go - 3 back to the integrity of the system and the security of - 4 the system, the auto-ability and the logs are what's - 5 critical under this system should anybody go and -- - 6 which would be someone at maybe assist admin level, - 7 which generally, there's only one person in accounting - 8 and it has to be a trusted source. If anybody were to - 9 go in and disable any of the logs anywhere, that system - 10 will stop running, and so that's another key feature. - 11 We're really proud of this release. We're excited to - 12 have had the opportunity to have it tested. I'm here in - 13 the State of California, and we're, we're, we're hopeful - 14 that following today's public hearing, it will receive - 15 approval to move forward for our -- for all of our - 16 California customers. - Be happy to answer any
questions. - MS. LAPSLEY: Thank you, Steve. - MR. PIERCE: Okay. - MS. LAPSLEY: Why don't you go ahead and - 21 introduce Brooke. Brooke is, obviously, new to - 22 California and the California process although she was - 23 the one who spearheaded this testing campaign for the - 24 state. So would you mind introducing her. - 25 MR. PIERCE: Absolutely. And I was remiss - 1 in doing so. It's the first line item I had here. - 2 Brooke Themes is a state certification manager for the - 3 State of California. She's part of our certification - 4 team at ES&S. - 5 So, Brooke, if you want to stand up so that - 6 people can recognize you. Brooke will also be - 7 spearheading our next test complain, which is getting - 8 ready to start here very soon. I'm hoping this month, - 9 we get that test campaign kicked off as well with - 10 another subsequent release. Thank you. - 11 MS. LAPSLEY: Great. Thank you. - 12 Any questions for ES&S? - MR. SOAPER: Good morning. My name a Jim - 14 Soaper. I'm with the Voting Rights Task Force, and I - 15 would like a clarification, because you emphasized that - 16 things get locked down. Does that mean that if the - 17 operating system, be it a Windows or a Lennox variant, - 18 if they come up with security patches, they're not - 19 installed? - 20 MR. PIERCE: They are not. Under the EAC - 21 program, there's -- the only provision for that would be - 22 to go back through recertification of that system, and - 23 the fact that these systems are not -- and there's no - 24 interaction with the internet and there's no, no new - 25 applications introduced to these systems, the fact that - 1 they're locked down protects, protects that environment. - MR. SOAPER: Including the cut software? - 3 MR. PIERCE: Correct. - 4 MR. SOAPER: Okay. Thank you for the - 5 clarification. - 6 MR. PIERCE: Yeah. - 7 MS. LAPSLEY: Great. Any other questions? - 8 MS. ALEXANDER: Thank you. Hi. Kim - 9 Alexander, California Voter Foundation. I was really - 10 interested in the feature that you described about how - 11 the system would lock down if someone tried to audit -- - 12 change the audit or stop the audit logs and I was just - 13 wondering if that was something that was tested and if - 14 there are other security features that you have that - 15 maybe aren't in the testing protocols that you market to - 16 your customers and just wondering if the protocols that - 17 we have to cover those, those kinds of features - 18 and if there are other ones besides that one that maybe - 19 need to be tested for marketing purposes. - 20 MR. PIERCE: That feature, there, is - 21 actually a requirement under the voting system - 22 standards, the newer standards to prevent -- as I - 23 mentioned, VVSG, when it was introduced, it really - 24 focused on security auto-ability and accessibility were - 25 the three key components, there, with that system. So - 1 that logging, we went through extensive changes in all - 2 of our systems because the logging criteria became much - 3 more stringent and comprehensive. So we have opted in - 4 our systems through all modules, we log everything, - 5 every event. And all of those logs are available, you - 6 know, postelection for auditing, and, and we have tools - 7 to help evaluate what transactions took place. So we - 8 know if, if anybody -- when people logged in, who was - 9 authorized to log in. There's multiple levels of - 10 password protection and that gives you certain roles and - 11 rights to, to access to the system which would be assist - 12 admin level, that would be at the highest. At the - 13 lowest level, there's -- Brooke, there's three levels of - 14 log-in? - 15 MS. THEMES: Correct. There's admin, as - 16 Steve pointed out, that gives rights to almost - 17 everything that changes. Usually -- thank you. As - 18 Steve pointed out, there's usually only one assigned - 19 individual. There's the admin user. There's also an - 20 e-admin, gives you some rights to actually create the - 21 election definition and layout the paper ballot itself - 22 doing some work in AIMS, which is auto work. And then - 23 there's an e-define log-in, which just simply allows you - 24 to log in, into what they call ESSI, which allows you to - 25 log in the paper ballot. And then there's also an - 1 e-result user log-in that just allows you to log in and - 2 get ERN for result accumulation. - 3 MR. PIERCE: And typically, that's only set - 4 up by one person that has the highest authorization to - 5 set that up for each election, so passwords will change - 6 for each election. - 7 MS. ALEXANDER: Did it get tested? - 8 MR. PIERCE: All of those items that we - 9 discussed -- - 10 MS. THEMES: Yes. - 11 MR. PIERCE: -- there. I'm not sure how - 12 they're tested here, and Brooke might be able to answer - 13 that, but under the, the voting system test lab, the EAC - 14 all accredited test lab, all of those features are - 15 thoroughly tested. - MS. ALEXANDER: Thank you. - 17 MS. THEMES: Correct. And that's actually a - 18 part of when we configure these systems, we actually run - 19 a series of scripts when they're being configured, and - 20 that's one of the parts of it, is setting up those user - 21 roles. So we did go through and set those up and test - 22 those. Yes. - MS. LAPSLEY: Yes. - MR. SOAPER: Again, Jim Soaper. I -- the - 25 DS200 precinct scanners used in Wisconsin, even though - the citizens were told they did not have wireless, they - 2 definitely did have cell modems in there, and in - 3 California, that's forbidden. What is the status? How - 4 do we work that? How do we know that the systems used - 5 in California do not have these cell modems or at least - 6 they're so totally disabled they can't be used. They - 7 were being used in Wisconsin. - 8 MR. PIERCE: Correct. We have a number of - 9 states in counties throughout the country that do modem - 10 their results, the unofficial results, after the polls - 11 close. They are authorized to do that in those states, - 12 and they're certified to do that. With 3.4.1.0, they're - 13 -- all modeming capabilities are disabled. For each - 14 release, 3.4.1.0 was an EAC certified release without - 15 telecommunications. We have a companion release, and - 16 it's named unity 34-11, where -- what that lab does is - 17 they just do a rebuild of the -- of, of H -- our HPM, - 18 our Hardware Programming Manager, the DS200 firm wire - 19 and ERM, Election Reporting Manager, to enable the, the - 20 abilities to enable modeming capabilities. So those, - 21 those features are not in 3.4.1.0 only in a 34-11 - 22 release, which was not applied for certification. So - 23 if, if anybody were to stick a modem -- open up a - 24 machine and stick a modem in there, the machine wouldn't - 25 even know it's there. - 1 MR. SOAPER: So the -- it's only the - 2 modem-less systems that are available in California? - 3 MR. PIERCE: Modem-less. - 4 MR. SOPER: Modem-less? - 5 MR. PIERCE: Yes, correct. - 6 MR. SOPER: Okay. Thank you for clarifying. - 7 MS. LAPSLEY: Is that a technical term, - 8 "modem-less"? - 9 So with that, we will go ahead and open it up to - 10 our -- the public comment. Again, we have the three - 11 speaker cards. If anyone else would like to speak, - 12 again, please fill out a speaker card and provide it to - 13 Rodney. And first, we have Mr. Turner from the - 14 California Association of Voting Officials and then on - 15 deck, we have Ms. Alexander from California Voter - 16 Foundation. - And I'd ask you to go ahead and state your name - 18 for the court reporter, please. - 19 MR. TURNER: Hello. My name is Brent - 20 Turner. I'm with CAVO, California Association of Voting - 21 Officials. We failed this particular ES&S system on - 22 three points, design, software, and accessibility - 23 components. The botched designs that have persisted in - 24 California in conjunction with insecure proprietary - 25 software have allowed a penetrable environment and a - 1 collapse of voter confidence. ES&S -- before we feel - 2 badly for them because I'm sure they're all nice - 3 people -- they have the ability to do the right thing - 4 here, and they're choosing not to. There seems to be a - 5 severe disconnect between what I'm hearing from Mr. - 6 Craft and the comments made by the representative of - 7 ES&S. Please note there is an availability of - 8 appropriate systems that are running on general public - 9 license open source in New Hampshire and this is, - 10 apparently, our country's secret is that we're suffering - 11 this affectation of Microsoft in vendor lobbyist efforts - 12 that they're prohibiting proper voting systems. - 13 Currently, some say that California systems, - 14 though deemed horribly insecure by our own California - 15 Secretary of State, Debra Bowen, talked about in review - 16 are at least better than the worst of all systems in - 17 other territories, but this is not the leadership that - 18 we're looking for. Senator Bowen went to great lengths - 19 to expose the vulnerabilities and actually find this - 20 particular company a large amount of money for having a - 21 different software in escrow than was out in the field. - 22 So that, taken in conjunction with Mr. Craft's - 23 observation, should make us all pause regarding the - 24 certification of this system. These corporate - 25 controlled, vote-counting systems continue to plague our - 1 democracy as is shown by the events of the day. To turn - 2 a blind eye and keep stamping them with approval is a - 3 breach of the public trust and, again, puts us on the - 4 wrong side of history. Please follow NASA, the - 5 Department of Defense, and the State of New Hampshire by - 6 rejecting these systems and the vendor lobbyists while - 7 moving toward properly secure open source voting - 8 systems. Thank you - 9 MS. LAPSLEY: Thank you very much, - 10 Mr. Turner. - 11 Next, we have Ms. Alexander. - MS. ALEXANDER: good morning. Kim - 13 Alexander, California Voter Foundation. I wanted to - 14
applaud the Secretary of State's office and vendors that - 15 have worked to test this system. I have been part of - 16 the California voting system testing and certification - 17 world since 2003, and we have come a long way as a state - 18 and improving our testing protocols as is evidenced by - 19 the red team testing and the stress testing that's - 20 conducted. Other states don't perform these kinds of - 21 tests, and I just want to say, for the record, how much - 22 we appreciate the hard work that this office and its - 23 consultants have put into the process in making sure our - 24 voting systems are secure. - I am concerned about ports on any voting system, - 1 and these systems and its components do have ports that - 2 people can see and raise concerns from voters about - 3 whether there are vulnerabilities. Even if there is no - 4 modem inside the machine, voters don't realize that - 5 different states have different voting systems and that - 6 there are these important distinctions. So it's very - 7 important that we have not just physical security of the - 8 system in actuality but also in perception, because, - 9 voters go into the voting places, and they see these - 10 open ports, perhaps, on a machine, and they worry. So - 11 we want to alleviate that. In my own experience dealing - 12 with monitoring voting equipment here in California, in - 13 use of actual polling places, I have seen poll workers - 14 open up voting machines in polling places, see these - 15 security seals on the machines, not know what they're - 16 for, rip them off, completely invalidate right there on - 17 the spot the whole value of having the seals in the - 18 first place. So there's a lot on the back end in terms - 19 of use procedures and poll worker training and, and, - 20 physical security at any port on any voting machine in - 21 any component whether it's in the field or in a county - 22 election office that needs to be secured. - 23 I'm also just overall, really struck by, you - 24 know, the fact that we are in this position in - 25 California where we do need to buy new voting systems, - 1 and I have been promoting that in my work with CVF to - 2 provide more state funding to do that, but these systems - 3 that counties can purchase, while they're new in some - 4 respects, are still operating on rather old fundamental - 5 software that has been updated and updated and that is - 6 leaving us to miss out on some security opportunities - 7 that we need to keep an eye on especially in light of - 8 the fact that we do know that foreign cyber interference - 9 in the 2016 presidential election was real, and we do - 10 have these vulnerabilities in our systems even in - 11 California where we're doing the best, I think of - 12 anyone, that need to be secure. - I also want to just note that I think the - 14 AutoMARK needs more work. It's meant for people with - 15 disabilities. In my experience in using the AutoMARK, - 16 it's been not very user friendly. I appreciate ES&S is - 17 trying to make further improvements, but because of its - 18 lack of use, poll workers and voters alike don't get - 19 used to using it. They don't understand its - 20 peculiarities. So I think that whatever we can do to - 21 improve that would be better, and I think that I will - 22 wrap up because my time is up. So thank you very much - 23 for listening, and I'm happy to be available to anyone - 24 after the hearing if you'd like to further discuss any - 25 of these comments. - 1 MS. LAPSLEY: Great. Thank you, Kim. - 2 Next up, we have Mr. Soaper and Mr. Tam from the - 3 Voting Rights Task Force, and as I said earlier, I - 4 believe that Mr. Tam has succeeded his time to - 5 Mr. Soaper. - 6 MR. SOAPER: Good morning. Thank you for - 7 holding this hearing and to everybody involved in the - 8 certification process here. My name is Jim Soaper. I - 9 am the author of a website called Counted as Cast. I'm - 10 cochair of the Voting Rights Task Force, and I'm a - 11 senior software consultant. It was mentioned before - 12 some of the security vulnerabilities -- 269 missed - 13 configurations on the server, 303 missed configurations - 14 on the client's, security patches missing, nonstandard - 15 file systems, file systems not encrypted, fields that - 16 can be bypassed. This is not reassuring. It -- the - 17 summary was, "It's not worse than what we have already." - 18 Well, okay. We're not going to oppose it -- oppose it - 19 on that point. But it's not encouraging. - One thing I would like to commend ES&S for having - 21 is ballot images. I think you're seeing across the - 22 country a push to making those ballot images accessible - 23 to people who need to conduct public audits of the - 24 system. What is disturbing is that these images can be - 25 Photo-Shopped. They're just straight bitmap, and - 1 there's no encryption. I would like to recommend to - 2 California to consider as part of the future standards - 3 and to ES&S that they look into something like PNG - 4 format, which has multiple layers of, I'll call it, - 5 scrambling including encryption within it so that once - 6 the file is created, it cannot be fiddle with without - 7 detection and that was an important extra step. So I'd - 8 like to recommend that in future systems in California - 9 and to ES&S. - 10 We are -- we're getting something that's not - 11 worse than the previous system. That's the okay news. - 12 We're not really getting good systems, new systems, and - 13 part of that may be because California has separated its - 14 testing from EAC, but it was mentioned before by Kim, - 15 we're doing a better job of testing, so I think that's a - 16 good move. But we need -- there are -- we need better - 17 systems. There are numerous open source projects out - 18 there, especially notable from Los Angeles and San - 19 Francisco County. They need funding from the State to - 20 move forward faster and to build better systems. The - 21 state will benefit enormously. In my estimation, in the - 22 hundreds of millions of dollars for matching funding - 23 that would be ten, \$20 million per county. I would also - 24 want to recommend that the state waive the certification - 25 and testing fees for any system that discloses its - 1 source code and data. This is -- this is a big hurdle - 2 for -- especially counties and universities and - 3 foundations. They don't have -- I'm not quite sure what - 4 the costs are, but I'm going to guess they are similar - 5 to EAC, around a million dollars. They don't have that, - 6 and that's keeping systems outside of California that we - 7 need to let in and, and open the door for them so that - 8 we can get to them. That it took two years to -- the - 9 certification application was made February 6, 2015, and - 10 it's two years later. That strikes me as a little slow, - 11 and there's, obviously, going to be reasons for this, - 12 but maybe we need to review that. - And last thing, a recommendation for California - 14 to establish as a standard and recommendation for ES&S - 15 election results reporting subgroups, which sets results - 16 reporting -- and it's called the election reporting - 17 subgroup -- sets a standard for results reporting. We - 18 are getting many things in spreadsheet formats, but - 19 what's in the columns and what's in the rows varies from - 20 county to county. If you use the standard like this - 21 and -- as has been the proper software to read the data - 22 into this standard, then we'll be able to get everything - 23 the same across all 58 counties and across the thousands - 24 of counties in the country. So I would recommend that - 25 they look at adopting that, both California and ES&S. | 1 | Thank you very much for your time and | |----|---| | 2 | attention. We appreciate the ability to present our | | 3 | ideas here. Thank you. | | 4 | MS. LAPSLEY: Great. Thank you, Mr. Soaper, | | 5 | Mr. Tam as well. | | 6 | I appreciate everyone coming out and your time | | 7 | today. There's no further public comments. As I said, | | 8 | we will be going to the Secretary of State and making a | | 9 | recommendation, and a decision will be made in the next | | 10 | several weeks. So thank you again for coming, and the | | 11 | hearing is adjourned. | | 12 | | | 13 | (Whereupon the proceedings adjourned at 11:14 a.m.) | | 14 | | | 15 | 000 | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | I, Brittany Flores, a Certified Shorthand Reporter of | |----|--| | 2 | the State of California, duly authorized to administer | | 3 | oaths, do hereby certify: | | 4 | That the foregoing proceedings were taken before me | | 5 | at the time and place herein set forth; that a record of | | 6 | the proceedings was made by me using machine shorthand | | 7 | which was thereafter transcribed under my direction; | | 8 | that the foregoing transcript is a true record of the | | 9 | testimony given. | | 10 | I further certify I am neither financially interested | | 11 | in the action nor a relative or employee of any attorney | | 12 | of party to this action. | | 13 | IN WITNESS WHEREOF, I have this date subscribed my | | 14 | name. | | 15 | | | 16 | Dated: | | 17 | | | 18 | | | 19 | Brittany Flores CSR 13460 | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | |